Abraham
80
Characters (in order of appearance)

· Narrator

· Abram

· Isaac

· Lot

· Sarah

· Hagar

· Angel
· 3 Angels
· Lot's Wife

· Lot's 2 Daughters

· Young Isaac

· Ishmael

· Eliezer
· Rebekah

This play consists of dialogue between Abraham and Isaac, illustrated here and there by scenes acted out on the stage. The continuity is provided by the Narrator who is front stage throughout.
Abraham is seated on low stool on stage left. Isaac is front stage, sometimes seated, sometimes standing, throughout the action. Abraham also appears in the scenes as indicated.

Narrator
This is the story of Abraham, the friend of God. It spans a period of 62 years. We ask you to use your imagination regarding the passage of time.

“By faith, Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went.”

Isaac
Tell me again, Father, the wonderful story of your life and how the Lord spoke to you many times.

Abraham
He did indeed, Isaac, speak many times, but there were many long years between when I had to hold fast to my faith. There were many times when it seemed God had forgotten me.
Isaac
Tell me why you left Ur of the Chaldees.

Abraham
Life in Ur was very comfortable but very difficult for us. Everyone there worshipped the moon and we as a family sometimes found it hard to keep ourselves separate.

Isaac
But the Almighty was with you even then?

Abraham
Oh yes, indeed. We were a very close family and when God called us, we all went together. My father, my brother’s son Lot and his wife, your mother Sarah and servants. We had houses and lands in thos days and we left them all behind, though we did not know where we were to go.

Isaac
Why was that, Father?

Abraham
You have surely learnt by this time, my son, that when God speaks, faith calls for obedience. So for many days we travelled north along the valley of the Euphrates, and so came to Haran.

Isaac
My grandfather Terah died there, did he not?

Abraham
Yes, that is so. And it was there that God spoke again with the amazing promise to bless me and make me a great nation. My father’s house had to be left behind so only Lot left Haran with me, with our wives and servants.

Isaac
So you journeyed on towards the south of Canaan.

Abraham
We dwelt in Canaanite land, but dwelt alone even as we do now, in tents, wanderers in a land ours only by promise.

Narrator
“And God gave him no inheritance in it, no, not so much as to set his foot on; yet he promised that he would give it to him for a possession and to his seed after him, when as yet he had no child.”

Isaac
So I was not yet born?

Abraham
Many things were to happen before you were born! We had many flocks and herds and so had your cousin Lot.

Scene 1

(Abraham on stage left. Lot appears stage right and hurries up to Abraham)

Lot
Abram, there is trouble again.

Abraham
What is it, my boy?

Lot
I have just come from the pastures. I have tried to quieten things down but my herdsmen and yours are always at each other’s throats. They quarrel continually over who has which bit of pasture. Today they actually came to blows and I was only just able to prevent a full scale battle!

Abraham
Yes, I’m afraid this place is too small for both of us now. God has prospered us, Lot, and our flocks and herds are numerous. I think it is time to part. The land is large. You choose which way you want to go and I will go the other way.

Lot
That is generous of you, Abram. (Scans the distance all around)
The plain of Jordan down there is green and well-watered. I’ll go in that direction.
Abraham
So be it, Lot. Make your arrangements and God go with you.

End of Scene 1

(Abraham returns to his stool. Lot goes out)
Isaac
So Lot moved away into the valley of the Jordan?
Abraham
Yes, and sad to say he eventually went to live in Sodom.
Isaac
Tell me about its destruction, Father.

Abraham
That came much later, son. After Lot and his flocks moved away, I realised I was now quite alone. As God had said, “Come out from your country, your kindred and your father’s house ….”

Isaac
You let Lot choose the best land, but God told you to walk through it, North, South, East and West, because he was going to give you all of it and make your descendants as numerous as the dust of the earth.

Abraham
It was a wonderful promise but I had no child and my steward Eliezer was my heir. I wondered and wondered how the promise could come true. But then the voice of God broke in again on my thoughts.
He assured me the heir would indeed be my own child and my offspring as many as the stars. So my faith was strengthened.

Isaac
Was it then God made a covenant with you?

Abraham
That’s right. I prepared the animals as the custom is, and waited. Then I fell into a sleep so deep it was as if I had died. Then God appeared as a fire between the pieces of meat and a covenant and a prophecy was made. I can scarcely believe it even now, so great was the wonder of it!

Isaac
God promised you the whole of this land from Egypt to the Euphrates. He spoke of the nation to come 400 years in the future. But you will not live to see it and neither shall I.
Abraham
Only now with the eye of faith, but in the future …. ah! I believe God has a great future for us.

Narrator
“For what says the scripture? Abraham believed God and it was counted to him for righteousness.”

Isaac
Meanwhile, there was Ishmael?

Abraham
Yes, we had been 10 years in the land and Sarah was getting impatient.

Scene 2

(Sarah and Abraham on stage)

Sarah
See, Abram, how all these years the Lord has kept me from bearing children. Take Hagar, my maid, to be your wife. Perhaps a child may be born to me by her.
Abraham
Sarah, Sarah, are you sure you want to do this?

Sarah
Of course. Take her. It is the only way.

(Exit in opposite directions)

Narrator
“And Sarah took Hagar her maid and gave her to Abram to be his wife. And Hagar conceived, and when she saw that she had conceived, her mistress was despised in her eyes.”
(Sarah and Hagar appear. Sarah appears to be instructing Hagar, who is arrogantly refusing)

Hagar
You can’t order me about now. I am Abram’s wife and I am expecting his child. Which is more than you can do!

(She flounces out)

Sarah
(Bursting into tears) Abram! Abram!

(Abraham appears)

Abraham
What is it, Sarah?

Sarah
Oh, Abram, I was wrong, I was wrong! I gave you Hagar and now she despises me. Please do something.

Abraham
Sarah, Sarah, quiet now. She is your maid. You do whatever you think best.

(Abraham exits)

Sarah
Then I will let her know who is in charge here! (Stamps her foot) I’ll whip some sense into her if I have to!

Narrator
So Sarah dealt harshly with Hagar and she fled from her face.

(Lights dim, and rise again as Hagar wanders tiredly onto the stage. After a moment Angel appears)

Angel
Hagar, Sarah’s maid, where are you going?
Hagar
I am fleeing from my mistress.

Angel
Return to your mistress and submit yourself to her hands. The Lord will multiply your seed exceedingly, so that it shall not be numbered for multitude. You will bear a son and call his name Ishmael, because the Lord has heard your affliction. He will be a wild man with every man’s hand against him.

(Angel exits. Hagar lifts her face to heaven)

Hagar
Thou God seest me.

End of Scene 2

(Abraham has quietly returned to the front)

Isaac
So Hagar came back?
Abraham
Yes. Although Hagar was an Egyptian, she had learned in my household the way of the Lord.
It was peaceful for a while. I was 86 years old when Ishmael was born but it was another 12 years before God spoke again.

Isaac
And changed your name.

Abraham
Yes, that’s right. My name Abram meant ‘father’ but the Almighty called me Abraham which means ‘father of a multitude’. Many nations and kings would be my descendants, he said. So my faith was once more strengthened.

Isaac
But still no ME!

Abraham
No. Isaac, but I had lived many years with the Lord’s promise ringing in my ears. Just think! Many descendants, all the land, and for an everlasting possession. How could I not believe? Though I die, I know I shall see it.

Isaac
I believe it too, Father. But it must have been very difficult for you.

Abraham
Yes, and for your mother too.

Narrator
“And God said to Abraham, As for Sarah your wife, I will bless her and give you a son of her. Then Abraham fell on his face and laughed in his heart and said, Shall a child be born to him that is 100 years old, and shall Sarah that is 90 years old bear a child? O that Ishmael might live before you. And God said, Sarah shall bear a son and you will call his name Isaac. My covenant will I establish with Isaac, which Sarah shall bear at this set time next year.

We now turn for a while to learn what happened to Lot.

Scene 3

(Abraham at door of tent. Sarah in background. Three men approach and sit before Abraham)

Abraham
My Lords, let water now be fetched to wash your feet and rest yourselves. Let bread be set before you, before you go your way.
1st Angel
Please do as you said.

(Abraham goes to speak to Sarah, both exit. Abraham returns with a large platter of food which he sets before the Angels)
2nd Angel
Where is Sarah, your wife?
Abraham
Behold, in the tent, my Lord.
(He points offstage, behind him)
3rd Angel
Sarah, your wife, shall have a son at the appointed time.
(Sarah laughs softly offstage and her voice is heard)

Sarah
Shall I have a child – at my age?
1st Angel
Why did Sarah laugh? Is anything too hard for the Lord? (Emphasises) At the appointed time, Sarah shall have a son.
Sarah
I laughed not.

2nd Angel
Oh, but you did laugh.

(3rd Angel rises and goes to front stage)

3rd Angel
The Lord said, “Shall I hide from Abraham the thing which I do, for he will be a great and mighty nation and all men will be blessed. I know he will command his children to obey the Lord.
Because the sin of Sodom and Gomorrah is come up grievously before me, I will go down and see.”

(1st and 2nd Angels leave)
Abraham
(Coming forward) Will you also destroy the righteous with the wicked? Perhaps there may be 50 righteous.

Narrator
So Abraham pleaded with the Lord through his angel, first for 50, then 45, 30, 20 then finally, if but 10 righteous should be found. The Lord promised to save Sodom for the sake of 10. So the longsuffering of God was moved by the pleading of righteous Abraham. But in Sodom, there were only 4 righteous people.

(Exit Abraham and Angel during narration)
Scene 4

(Lot, his wife and their 2 daughters sitting. 2 Angels appear. Lot rises to meet them)

Lot
Welcome strangers. Pray enter.

2nd Angel
Have you any here besides these? Sons? Sons-in-law? Whoever you have, bring them out, for the cry of the wickedness of this place is come up before God and we are sent from the Lord to destroy it.

Lot
(Fearfully) O Sir, my Lord, I’ll go at once.

(Lot leaves, wife and daughters cling together fearfully in the background)

Narrator
So Lot went out and called his sons-in-law but they mocked him and refused to believe.

(Lot returns)

Lot
They will not come! They will not come!

1st Angel
Arise quickly, with your wife and 2 daughters which are here, lest you also are consumed.
(Each angel takes a hand and comes offstage)

1st Angel
Look not behind you, but depart. Escape to the mountain lest you be consumed.

(During the following narration they leave the stage and as they move away Lot’s wife turns and becomes still. Lights go out except a torch used by the Narrator, which will silhouette Lot’s wife)

Narrator
Then the Lord rained upon Sodom and Gomorrah brimstone and fire from heaven and overthrew those cities and all the plain and the inhabitants. But Lot’s wife looked back and she became a pillar of salt. But God had remembered Abraham and sent Lot out of the midst of the devastation.

(Lights go up again)
Scene 5

(Sarah on stage. Isaac, a small child, playing on floor)

Narrator
And the Lord did unto Sarah as he had spoken and she bore a son at the set time. And Abraham called his son Isaac, which means "laughter".
Sarah
(Cheerfully) God has made me to laugh so that all who hear will laugh with me. Who would have said that Sarah should have a child in her old age!

(Ishmael appears and taunts little Isaac)

Sarah
(Rushing up) Leave him alone! How dare you! (Turns and rushes off left, calling) Abraham! Abraham!

(Returns with Abraham, Hagar appears right)

Sarah
Cast out this bondwoman and her son. For the son of this bondwoman shall not be heir with my son.

Abraham
Now, Sarah, do not be so angry. This must be sorted out quietly. It grieves me greatly that there is no peace in this household. Come, we will talk about it.

(Lights down as all exit, left and right)
End of Scene 5

(Lights up and the Abraham/Isaac dialogue begins again)

Isaac
And then, Father, God helped you sort it out.

Abraham
Yes, God spoke again and told me not to grieve because you, Isaac, were to be my true heir. But he would also make of Ishmael a great nation. So I sent them away, knowing that God would be with them.

Scene 6

(Hagar and Ishmael enter, Ishmael limping and looking exhausted)
Ishmael
Water! Water, Mother! I cannot go on.

(Drops to ground)

Hagar
(Moving forward, praying) Let me not see the death of the child.

(Weeps, turns up the water pot to show it is empty)

Voice of Angel
What troubles you, Hagar? Fear not, God has heard the lad’s voice. Arise, lift him up. Have you forgotten my promise concerning him? Look and see, there is water.

(Hagar jumps up and goes to side of stage. Returns with water and gives some to Ishmael. In a few moments he revives)

Hagar
Come, my son, the Lord has strengthened you. All will be well.

End of Scene 6

Abraham
In due time, Hagar took a wife for him out of Egypt. He lives in the wilderness and prospers. Meanwhile, there was something God required of me.
Isaac
Looking back, Father, it seems terribly exciting, but at the time it was very frightening.

Abraham
It was terrible and frightening, but also puzzling. You were the promised seed yet God asked me to offer you up as a sacrifice. How could God make a nation of you if you were dead? Or so I thought.

Isaac
But when God speaks, his children obey.

Abraham
(Nodding) I was told to offer you in the land of Moriah, a three day journey away.

Isaac
I remember that journey. We took an ass and two servants. After three days you saw the place in the distance and called a halt.

Abraham
Yes, you and I were to go on alone. I told the young men we would return. Somehow my heart knew we would, but my head could see no way ….!

Scene 7

(Abraham and Isaac come slowly onto the stage from left)

Abraham
The place is just ahead, which God has shown me.

Isaac
Father, here is the wood and the fire, but where is the lamb for the burnt offering?

Abraham
My son, God will provide himself a lamb.
(Together they build an altar, then Abraham binds Isaac and lays him on the top. Isaac protests but does not resist)
Isaac
Father, what is it ….? What ….?

Abraham
Peace, my son. When God requires, it must be done. Fear not. All will be well. Only believe.

Narrator
“By faith, Abraham when he was tried, offered up Isaac; and he that received the promises offered up his only begotten son, of whom it was said, that in Isaac shall thy seed be called; Accounting that God was able to raise him up even from the dead; from whence also he received him in a figure.”

(Abraham takes a knife and raises it)

Angel
Abraham! Abraham!

Abraham
Here am I!

Angel
Do not lay your hand upon the boy, nor do anything to him, for now I know that you fear God because you have not withheld your only son from me.
(Abraham releases Isaac and hugs him)

Isaac
See, Father, a ram in those bushes there, caught by the horns.

Abraham
God has provided, Isaac, and will provide. Now I begin to understand. This place will be called Jehovah Jireh, for this is the place where God will provide for all mankind!

End of Scene 7

(Abraham and Isaac front stage again)
Isaac
It was a severe test, Father.

Abraham
Yes, but what joy to follow. Jehovah Jireh also means ‘In the mount of the Lord it shall be seen’. I believe that, Isaac. The best is yet to come.

Narrator
The angel of the Lord called to Abraham a second time, saying: Because you have done this thing and have not withheld your only son from me, I will surely bless you. Your seed will be like the stars of the sky, and the sand of the seashore for number, and through him all nations of the earth will be blessed, because you have obeyed my voice.

Our story is nearly ended. In the course of time Sarah died, when Isaac was 37 years old. Abraham bought a piece of land for a resting place for her.

Three years later ….
Isaac
I loved my mother very much. I missed her and was lonely when she died.

Abraham
Yes, Isaac, I have thought about it. There is no-one in this land among the heathen who is suitable to be your wife. I have decide to send to Haran, to my brother’s family who worship Jehovah. Call my steward, Eliezer.
(Isaac goes out)
Scene 8

(Abraham remains seated at front stage. Eliezer and Isaac come before him)
Abraham
Eliezer, I want you to swear by the God of heaven that you will not take a wife for Isaac of these Canaanite women among whom we dwell. Go back to my father’s country and bring a wife for Isaac.

Eliezer
Perhaps she may not be willing, my Lord. Shall I then take Isaac to Haran?

Abraham
No, no, you must not do that. God who called us from my father’s house swore to me, “To your seed will I give this land.” He will send his angel before you and you will take a wife for Isaac from there. If the woman is not willing, you will be free of your oath.
(Eliezer goes out)

Narrator
So Eliezer journeyed to Haran with ten camels and goods. He came to rest by a well.

(Eliezer appears and sits praying)

Eliezer
O Lord God of Abraham, I pray you send me good speed this day. At this well the daughters of the city come to draw water. If I say to one, “Let down your pitcher and give me a drink”, and she says, “Drink, and let your camels drink also”, then let her be the one you have chosen for Isaac. Then I will know that you have prospered my journey.

(Rebekah appears)

Eliezer
(Rising and bowing) Let me, I pray you, drink a little water out of your pitcher.

Rebekah
Drink, my Lord. (Holds out her pitcher to him) I will draw for your camels also.

(Rebekah exits. Sound of water. Eliezer waits with bowed head. Rebekah returns. Eliezer gets out bracelets and earrings for her)

Eliezer
Whose daughter are you, I pray? Is there room in your father’s house for us to lodge?
Rebekah
I am the daughter of Bethuel, the son of Nahor. We have plenty of room for you and your camels.

Eliezer
Blessed be the Lord God of Abraham who has prospered my way and has led me to the house of my master’s brethren!

(Eliezer stays on stage. Rebekah moves forward as Narrator speaks)

Narrator
So Rebekah’s family welcomed him as he told them his mission and showed them the gifts he had brought. Rebekah and her nurse returned with Eliezer and came into the south country where Isaac was, and she became his wife.
And Isaac was comforted after his mother’s death.

(Rebekah steps down to Isaac’s side)
End of Scene 8

Abraham
Blessed is everyone that fears the Lord and walks in his ways.

Isaac
(Rising) You must be tired, Father.

Abraham
Yes, a little. Get you to your tent and family now and God bless you.

Isaac
God rest you, Father. Goodnight.

(Isaac and Rebekah leave and Abraham remains seated, looking content)

THE END

11

